
Sir	
  Ken	
  Robinson	
  


Sir	
  Ken	
  Robinson	
  

•  1950:	
  Born	
  in	
  Liverpool,	
  England	
  to	
  working	
  class	
  family	
  (6	
  siblings)	
  
•  1954:	
  Contracted	
  polio	
  at	
  age	
  6	
  and	
  aGended	
  a	
  special	
  needs	
  school	
  

•  1968:	
  In	
  college,	
  studied	
  English	
  and	
  Drama	
  

•  1981:	
  Received	
  PhD	
  researching	
  drama	
  and	
  theater	
  in	
  educaNon	
  
•  “EducaNon	
  is	
  taking	
  us	
  into	
  a	
  future	
  we	
  cannot	
  grasp.”	
  

•  1985:	
  Director	
  of	
  “The	
  Arts	
  in	
  Schools	
  Project”	
  

•  1988:	
  Professor	
  of	
  EducaNon	
  at	
  University	
  of	
  Warwick	
  
•  2001:	
  Senior	
  Advisor	
  of	
  EducaNon	
  and	
  CreaNvity	
  at	
  GeGy	
  Museum	
  

•  2003:	
  Knighted	
  by	
  Queen	
  Elizabeth	
  for	
  his	
  services	
  to	
  the	
  Arts	
  

•  Currently:	
  Speaks	
  to	
  audiences	
  throughout	
  the	
  world	
  on	
  the	
  
creaNve	
  challenges	
  facing	
  business	
  and	
  educaNon	
  in	
  the	
  new	
  global	
  
economies.	
  


To	
  engage	
  and	
  succeed,	
  educaNon	
  has	
  
to	
  develop	
  on	
  three	
  fronts.	
  	
  

•  1.	
  Foster	
  diversity	
  by	
  offering	
  a	
  broad	
  curriculum	
  and	
  
encourage	
  individualizaNon	
  of	
  the	
  learning	
  process	
  	
  

•  2.	
  Foster	
  curiosity	
  through	
  creaNve	
  teaching	
  (which	
  
depends	
  on	
  high	
  quality	
  teacher	
  training	
  and	
  development)	
  

•  3.	
  Focus	
  on	
  awakening	
  creaNvity	
  through	
  alternaNve	
  
didacNc	
  processes	
  (less	
  emphasis	
  on	
  standardized	
  tesNng	
  
thereby	
  giving	
  the	
  responsibility	
  for	
  defining	
  the	
  course	
  of	
  
educaNon	
  to	
  individual	
  schools	
  and	
  teachers.)	
  	
  

•  Present	
  educaNon	
  system	
  in	
  the	
  US	
  fosters	
  conformity,	
  
compliance,	
  and	
  standardizaNon	
  rather	
  than	
  creaNve	
  
approaches	
  to	
  learning.	
  	
  

•  EducaNon	
  is	
  an	
  organic	
  system,	
  not	
  a	
  mechanical	
  one.	
  	
  


Changing	
  the	
  EducaNon	
  Paradigm	
  

•  hGps://www.youtube.com/watch?
feature=player_embedded&v=zDZFcDGpL4U	
  


To	
  engage	
  and	
  succeed,	
  educaNon	
  has	
  
to	
  develop	
  on	
  three	
  fronts.	
  	
  

•  1.	
  Foster	
  diversity	
  by	
  offering	
  a	
  broad	
  curriculum	
  and	
  
encourage	
  individualizaNon	
  of	
  the	
  learning	
  process	
  	
  

•  2.	
  Foster	
  curiosity	
  through	
  creaNve	
  teaching	
  (which	
  
depends	
  on	
  high	
  quality	
  teacher	
  training	
  and	
  development)	
  

•  3.	
  Focus	
  on	
  awakening	
  creaNvity	
  through	
  alternaNve	
  
didacNc	
  processes	
  (less	
  emphasis	
  on	
  standardized	
  tesNng	
  
thereby	
  giving	
  the	
  responsibility	
  for	
  defining	
  the	
  course	
  of	
  
educaNon	
  to	
  individual	
  schools	
  and	
  teachers.)	
  	
  

•  Present	
  educaNon	
  system	
  in	
  the	
  US	
  fosters	
  conformity,	
  
compliance,	
  and	
  standardizaNon	
  rather	
  than	
  creaNve	
  
approaches	
  to	
  learning.	
  	
  

•  EducaNon	
  is	
  an	
  organic	
  system,	
  not	
  a	
  mechanical	
  one.	
  	
  


Connec&on	
  (Ch.11:	
  Interests,	
  Curiosity,	
  
EmoNons,	
  and	
  Anxiety)	
  

•  As	
  part	
  of	
  your	
  interview	
  for	
  a	
  job	
  in	
  a	
  large	
  
high	
  school,	
  the	
  principal	
  asks,	
  	
  

	
  “How	
  would	
  you	
  get	
  students	
  interested	
  in	
  
learning?	
  	
  

	
  Could	
  you	
  tap	
  your	
  interests	
  in	
  your	
  teaching?”	
  


To	
  engage	
  and	
  succeed,	
  educaNon	
  has	
  
to	
  develop	
  on	
  three	
  fronts.	
  	
  

•  1.	
  Foster	
  diversity	
  by	
  offering	
  a	
  broad	
  curriculum	
  and	
  
encourage	
  individualizaNon	
  of	
  the	
  learning	
  process	
  	
  

•  2.	
  Foster	
  curiosity	
  through	
  creaNve	
  teaching	
  (which	
  
depends	
  on	
  high	
  quality	
  teacher	
  training	
  and	
  development)	
  

•  3.	
  Focus	
  on	
  awakening	
  creaNvity	
  through	
  alternaNve	
  
didacNc	
  processes	
  (less	
  emphasis	
  on	
  standardized	
  tesNng	
  
thereby	
  giving	
  the	
  responsibility	
  for	
  defining	
  the	
  course	
  of	
  
educaNon	
  to	
  individual	
  schools	
  and	
  teachers.)	
  	
  

•  Present	
  educaNon	
  system	
  in	
  the	
  US	
  fosters	
  conformity,	
  
compliance,	
  and	
  standardizaNon	
  rather	
  than	
  creaNve	
  
approaches	
  to	
  learning.	
  	
  

•  EducaNon	
  is	
  an	
  organic	
  system,	
  not	
  a	
  mechanical	
  one.	
  	
  


Connec&on	
  (Ch.8:	
  Defining	
  CreaNvity)	
  

•  CreaNvity:	
  ImaginaNve,	
  original	
  thinking	
  or	
  
problem	
  solving	
  
– Ojen	
  involves	
  more	
  than	
  one	
  person	
  
– Happens	
  when	
  people	
  apply	
  their	
  abiliNes	
  as	
  part	
  
of	
  a	
  helpful	
  process	
  in	
  a	
  supporNve	
  environment	
  

– Results	
  in	
  an	
  idenNfiable	
  product	
  that	
  is	
  new	
  and	
  
useful	
  to	
  a	
  culture	
  or	
  situaNon	
  


Connec&on	
  (Ch.8:	
  Big	
  C	
  RevoluNonary	
  
InnovaNon)	
  

•  Innovators	
  usually	
  have	
  encouragement	
  from	
  
early	
  childhood	
  (Gardner)	
  
– Avoid	
  pushing	
  so	
  hard	
  that	
  the	
  child’s	
  intrinsic	
  passion	
  
to	
  master	
  a	
  field	
  becomes	
  a	
  craving	
  for	
  extrinsic	
  
rewards	
  

– Avoid	
  pushing	
  so	
  hard	
  that	
  the	
  child	
  later	
  looks	
  back	
  
on	
  a	
  missed	
  childhood	
  

– Avoid	
  freezing	
  the	
  child	
  into	
  a	
  safe,	
  technically	
  perfect	
  
way	
  of	
  performing	
  that	
  has	
  led	
  to	
  lavish	
  rewards	
  

–  Be	
  aware	
  of	
  the	
  psychological	
  wounds	
  that	
  can	
  follow	
  
when	
  the	
  child	
  who	
  can	
  perform	
  becomes	
  the	
  
forgoGen	
  adult	
  who	
  can	
  do	
  nothing	
  more	
  


To	
  engage	
  and	
  succeed,	
  educaNon	
  has	
  
to	
  develop	
  on	
  three	
  fronts.	
  	
  

•  1.	
  Foster	
  diversity	
  by	
  offering	
  a	
  broad	
  curriculum	
  and	
  
encourage	
  individualizaNon	
  of	
  the	
  learning	
  process	
  	
  

•  2.	
  Foster	
  curiosity	
  through	
  creaNve	
  teaching	
  (which	
  
depends	
  on	
  high	
  quality	
  teacher	
  training	
  and	
  development)	
  

•  3.	
  Focus	
  on	
  awakening	
  creaNvity	
  through	
  alternaNve	
  
didacNc	
  processes	
  (less	
  emphasis	
  on	
  standardized	
  tesNng	
  
thereby	
  giving	
  the	
  responsibility	
  for	
  defining	
  the	
  course	
  of	
  
educaNon	
  to	
  individual	
  schools	
  and	
  teachers.)	
  	
  

•  Present	
  educaNon	
  system	
  in	
  the	
  US	
  fosters	
  conformity,	
  
compliance,	
  and	
  standardizaNon	
  rather	
  than	
  creaNve	
  
approaches	
  to	
  learning.	
  	
  

•  EducaNon	
  is	
  an	
  organic	
  system,	
  not	
  a	
  mechanical	
  one.	
  	
  


Connec&on	
  (Ch.8:	
  Assessing	
  CreaNvity)	
  

•  Divergent	
  Thinking:	
  Ability	
  to	
  come	
  up	
  with	
  
many	
  possible	
  soluNons	
  (Convergent	
  Thinking:	
  
Narrowing	
  possibiliNes	
  to	
  a	
  specific	
  answer)	
  	
  


How	
  many	
  uses	
  can	
  you	
  think	
  	
  
of	
  for	
  a	
  paper	
  clip?	
  


Changing	
  the	
  EducaNon	
  Paradigm	
  

•  hGps://www.youtube.com/watch?
feature=player_embedded&v=zDZFcDGpL4U	
  


